

Information Therapy: Prescribing Information to Manage Disease

The Disease Management Colloquium,
June 29, 2004

Molly Mettler, MSW, SVP
Healthwise, Incorporated
Boise, Idaho

www.healthwise.org

Copyright 2004. All rights reserved

If you want a smarter system...
Build a smarter patient

Financial Planning...Consumer Goods...Travel...

What makes it so hard to help patients get smarter?

- Evidence-based medicine not practiced
- Practice variation
- Poor understanding of options
- Distrust/poor communication
- Few tools
- Few incentives

The “x” in Medicine

- Rx = Medications
- Sx = Symptoms
- Hx = History
- Dx = Diagnosis
- Tx = Treatment

Ix = Information Therapy

“Information Therapy”

The prescription of specific evidence based medical information

to a specific patient, caregiver, or consumer

at just the right time to help them make a specific health decision or behavior change

as part of the process of care

“Say Again?”

“...between half
and four-fifths of
all medical
information...
was forgotten
instantly by the
patient.”

What we say to dogs

Okay, Ginger! I've had it!
You stay out of the garbage!
Understand, Ginger? Stay out
of the garbage, or else!

What they hear

blah blah GINGER blah
blah blah blah blah blah
blah blah GINGER blah
blah blah blah blah...

Janet

JAMA Study: Doctors Awful at Involving Patients

Only 9% of decisions
are rated as
“informed
decisions.”

JAMA, Vol.282 No.24,
December 22/29, 1999

We Need Improved Communication

- Stone age technology: mouth to ear
- Information prescriptions:
 - Evidence-based
 - Documented
 - Lasting
- Better outcomes, higher satisfaction and less time expended, saved \$\$\$

Information Therapy

Information. Decisions. Support

*The right
information to
the right person
at the right time.*

The Right Information

- Evidence-based
- Referenced and up-to-date
- Free from commercial bias
- Reviewed by experts
- Decision-focused
- Consumer friendly

The Right Person

- The Patient
- The Family
- The Caregiver

Ed Kashi / Special to MSNBC

The Right Time (Moments in Care)

- Pre-Diagnosis
- Initial Treatment
- Worsening/Complications
- Stable/Optimizing
- End-of-Life Care

How Ix Works

- Information triggers

- ICD-9, CPT-4, SNOMED

- Moments in care

- Diagnosis, Treatment, Discharge

- Information prescription

Physician Prescribed: The “Ideal” Application

From EMR... to
patient portal

Becoming a part of every doctor visit

Ix in Action

Group Health Cooperative

- After Visit Summaries
- Medical Test Reports
- Physician e-mail

9 Ix Apps in 19 Minutes: Ix all Along the Healthcare Journey

- Prevention

- Disease Self-management

- Shared Decision-making

- Life Events

#1: Ix for preventive services

- Seasonal
 - Flu shots
 - Allergy Prep.
- Age/sex-specific
 - Colon Cancer Screen
 - Cholesterol Check
 - Immunizations
- Condition-Specific
 - Depression
 - Diabetes

Clinical Area/Specialty:	General Practice
What do you want to discuss with your provider?	<input type="checkbox"/> General Health Concerns <input type="checkbox"/> Unusual Pains / Symptoms <input type="checkbox"/> Prescriptions <input checked="" type="checkbox"/> Routine Checkup Other:
Reason for appointment or primary complaint:	colonoscopy
Send a Reminder	Check method(s) in which you wish to receive reminder <input checked="" type="radio"/> Mail <input checked="" type="radio"/> Phone <input checked="" type="radio"/> E-mail
Attach Document:	Attach Document

Go back to...

[Printer-Friendly](#)

healthwise
the smart source for health

New Search

colonoscopy

GO

[Home](#) | [Search Menu](#)

Should I have a sigmoidoscopy or a colonoscopy to screen for colorectal cancer?

Introduction

This information will help you understand your choices, whether you share in the decision-making process or rely on your doctor's recommendation.

Key points in making your decision

Screening tests for [colorectal cancer](#) may detect [colon polyps](#) or cancer. Detecting colon polyps is important because certain types ([adenomatous polyps](#)) are more likely to develop into colorectal cancer. Finding and removing colon polyps reduces your risk of developing colorectal cancer. Consider the following when making your decision:

Reasons to have a sigmoidoscopy	Reasons to have a colonoscopy
<ul style="list-style-type: none"> A sigmoidoscopy requires less preparation than does a colonoscopy. The bowel-cleaning preparation for colonoscopy, especially the strong laxatives taken the day before, can 	<ul style="list-style-type: none"> Colonoscopy is the only screening method that can both detect and remove polyps in the entire colon during the same exam. A normal colonoscopy exam (no polyps are found) may

Business Case for Prevention Ix

- Increase Revenue
Attract/keep patients
- Improve Outcomes

#2: Ix for Visit Prep

- Scheduling system triggered: reason for visit
 - Home treatment
 - Symptoms/history
 - Meds list?
 - Clothing for exam
 - What to expect
 - 3 main questions

Business Case for Visit Prep

-
- Reduces no shows
 - Speeds throughput
 - Increases satisfaction
 - Improves outcomes
 - Avoids revisits/call backs

#3: Ix with Test Orders

- CPT triggered with test order
 - Meals prep?
 - Clothing prep?
 - What to expect
 - Risks and benefits
 - Decision guide?

Business Case for Lab Prep

- Reduces no shows
- Reduces re-tests
- Speeds throughput
- Increases satisfaction
- Improves outcomes
- Reduces phone calls

#4: Ix with Testing Results

- CPT triggered from test report
 - Results
 - Interpretation
 - Links to appropriate disease management
- Automatic or on clinician release

hworg - Taking calcium for osteoporosis - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Search Favorites Media Reload Print Mail News RSS Options

Address <http://www.healthwise.net/hworg/Content/StdDocument.aspx?DOCHWID=ty6656&SECHWID=ty6674> Go Links >>

Google Search Web PageRank 229 blocked AutoFill Options

Go back to... [Printer-Friendly](#)

ACTIONSET **Taking calcium for osteoporosis**

WHERE? **Where to go from here**

Now that you have read this information, you can feel confident that you know how to get enough calcium daily to prevent or treat osteoporosis and reduce your risk for bone loss.

Return to **ACTIONSET** [Taking calcium for osteoporosis](#)

Author: Dana L. Rowett Last Updated 7/30/2002

Medical Review: [Joy Melnikow, MD, MPH - Family Practice](#)
[Carla J. Herman, MD, MPH - Internal Medicine](#)

[Top of Page](#)

[Printer-Friendly](#)

© 1995-2004. Healthwise, Incorporated. P.O. Box 1989, Boise, ID 83701. ALL RIGHTS RESERVED.

Done Internet

Start 2 Microsoft Out... 4 Internet E... HW Connect Fe... 2 Microsoft Po... 11:36 AM

Business Case for Lab Results Ix

- **Reduces test results phone tag**
- **Reduces call-back questions**
- **Increases satisfaction**
- **Improves outcomes**
- **Reduces malpractice risks**

#5: Ix with every medication prescription

- Triggered by e-prescription drug code
 - Decision guide
 - Buying guide/generics
 - Taking instructions
 - Contraindications/side effects
 - Adverse reactions
 - Drug-specific patient safety tips

Ix for Medications

Medications

Name	Instructions	Provider
AZMACORT AERS 100 MCG/ACT IN	2 Puffs Twice A Day	Pam F. Sutter, MD
LISINOPRIL TABS 10 MG OR	1 PO QD	Pam F. Sutter, MD
ALBUTEROL AERS 90 MCG/ACT IN	2 Puffs 3-5x/d Until No Cough For 2 Days	Pam F. Sutter, MD

[Click to add notes...](#)

A click here

Topic: albuterol

Pronunciation: al BYOO teh rall

Brand: Proventil, Proventil Repetabs, Ventolin, Volmax

What is the most important information I should know about albuterol?

Seek medical attention if you notice that you require more than your usual or more than the maximum amount of any asthma medication in a 24-hour period. An increased need for medication could be an early sign of a serious asthma attack.

What is albuterol?

Albuterol works by relaxing muscles in the airways to improve breathing.

Takes you here

Business Case for Drug Ix

-
- Increase satisfaction
 - Speeds throughput
 - Aids adherence
 - Improve Outcomes

#6: Ix to improve adherence

Antibiotic Use

- Avoid unneeded use
- Increase adherence once started

Heart Rx: aspirin, beta blockers, etc

- Reinforce importance
- Provide periodic decision guide

Business Case for Adherence Ix

-
- Satisfaction
 - Outcomes
 - Quality measures

#7: Ix with After Visit Summaries

- Vital signs
- Diagnosis + links
- Tests + links
- Drugs + links
- Home treatment
- When to call

Business Case for Visit Summaries

-
- **Attract/keep patients**
 - **Reduce calls in**
 - **Reduce calls out**
 - **Reduce malpractice risks**
 - **Improve Outcomes**

#8: Ix to disease management

- Triggered by ICD9
 - Referral to disease management classes
 - Web-based self-management groups
 - Recruitment into population-based disease management
 - Automatic or on Clinician release

Business Case for Disease Management Ix

- Attract/keep patients
- Improve Outcomes
- Improve quality measures

#9: Ix to Wellness

- Triggered by ICD9 targeted behavior change programs
- Personally tailored based on individual assessments
- Focused on key behaviors to manage disease

5-step Ix Infrastructure

- Member portal with secure messaging
- Content: Prescription-strength
- Triggers from real time or near time data
 - Physician in clinic
 - (EMR, CPOE, Scheduling System, etc.)
- E-mail addresses
- Messaging system (rules and blocking)

Are Patients Ready?

Consider this:

- Elevators and gas pumps
- Bank deposits/withdrawals
- Airline tickets/hotel reservations
- Stock market buys and sell orders

**A transformation of
convenience and efficiency**

What Your Physicians Get

- Saved time
- Increased patient satisfaction
- Malpractice protection
- Better patient compliance and outcomes

Three Predictions

- Ix with every medical test and Rx prescription
- Ix with every clinic visit
- Ix at every hospital bedside

www.healthwise.org

www.informationtherapy.org

Many thanks.

Ix Demo

<http://demo.healthwiserd.net/ixdemo03>